Approved for public release; distribution is unlimited. Criticality Benchmark Results Using Various MCNP Data Libraries Los Alamos National Laboratory is operated by the University of California for the United States Department of Energy under contract W-7405-ENG-36. This report was prepared as an account of work sponsored by an agency of the United States Government. Neither The Regents of the University of California, the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by The Regents of the University of California, the United States Government, or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of The Regents of the University of California, the United States Government, or any agency thereof. Los Alamos National Laboratory strongly supports academic freedom and a researcher's right to publish; as an institution, however, the Laboratory does not endorse the viewpoint of a publication or quarantee its technical correctness. # Criticality Benchmark Results Using Various MCNP Data Libraries Stephanie C. Frankle # **Table of Contents** | ABS | STRACT | 1 | |------|---|----| | I. | INTRODUCTION | 3 | | | TABLE 1: CRITICALITY BENCHMARK DESCRIPTIONS FOR BARE METAL ASSEMBLIES | 5 | | | TABLE 2: CRITICALITY BENCHMARK DESCRIPTIONS FOR SOLUTION ASSEMBLIES | 5 | | | TABLE 3: CRITICALITY BENCHMARK DESCRIPTIONS FOR WATER-REFLECTED METAL ASSEMBLIES | 6 | | | TABLE 4: CRITICALITY BENCHMARK DESCRIPTIONS FOR POLYETHYLENE-REFLECTED ASSEMBLIES | 6 | | | TABLE 5: CRITICALITY BENCHMARK DESCRIPTIONS FOR BERYLLIUM AND BERYLLIUM OXIDE-REFLECTED | 1 | | | ASSEMBLIES | | | | TABLE 6: CRITICALITY BENCHMARK DESCRIPTIONS FOR GRAPHITE-REFLECTED ASSEMBLIES | | | | TABLE 7: CRITICALITY BENCHMARK DESCRIPTIONS FOR ALUMINUM-REFLECTED ASSEMBLIES | 7 | | | TABLE 8: CRITICALITY BENCHMARK DESCRIPTIONS FOR STEEL- AND NICKEL-REFLECTED ASSEMBLIES | | | | TABLE 9: CRITICALITY BENCHMARK DESCRIPTIONS FOR TUNGSTEN-REFLECTED ASSEMBLIES | | | | TABLE 10: CRITICALITY BENCHMARK DESCRIPTIONS FOR THORIUM-REFLECTED ASSEMBLIES | | | | TABLE 11: CRITICALITY BENCHMARK DESCRIPTIONS FOR NORMAL URANIUM-REFLECTED ASSEMBLIES | 8 | | | TABLE 12: CRITICALITY BENCHMARK DESCRIPTIONS FOR HIGHLY ENRICHED URANIUM-REFLECTED | | | | ASSEMBLIES | | | | TABLE 13: CRITICALITY BENCHMARK DESCRIPTIONS FOR OTHER ASSEMBLIES | 9 | | II. | NUCLEAR DATA LIBRARIES | 9 | | | TABLE 14: ZAIDS USED FROM THE TWO LIBRARIES | 10 | | III. | K _{EFF} RESULTS | 11 | | | A. Bare Metal Assemblies | 11 | | | B. SOLUTION ASSEMBLIES | 12 | | | C. WATER-REFLECTED METAL ASSEMBLIES | 14 | | | D. POLYETHYLENE-REFLECTED ASSEMBLIES | | | | E. BERYLLIUM- AND BERYLLIUM OXIDE-REFLECTED ASSEMBLIES | 16 | | | F. Graphite-Reflected Assemblies | 17 | | | G. ALUMINUM-REFLECTED ASSEMBLIES | 17 | | | H. STEEL- AND NICKEL-REFLECTED ASSEMBLIES | 18 | | | I. TUNGSTEN-REFLECTED ASSEMBLIES | 18 | | | J. THORIUM-REFLECTED ASSEMBLIES | 19 | | | K. NORMAL URANIUM-REFLECTED ASSEMBLIES | 19 | | | L. HIGHLY ENRICHED URANIUM-REFLECTED ASSEMBLIES | 20 | | | M. Other Assemblies | 21 | | IV. | SUMMARY | 26 | | v. | ACKNOWLEDGMENTS | 27 | | VI. | REFERENCES | 28 | # Criticality Benchmark Results Using Various MCNP Data Libraries By #### Stephanie C. Frankle #### **ABSTRACT** A suite of 86 criticality benchmarks has been recently implemented in MCNP[™] as part of the nuclear data validation effort. These benchmarks have been run using two sets of MCNP continuous-energy neutron data: ENDF/B-VI based data through Release 2 (ENDF60) and the ENDF/B-V based data. New evaluations were completed for ENDF/B-VI for a number of the important nuclides such as the isotopes of H, Be, C, N, O, Fe, Ni, ^{235,238}U, ²³⁷Np, and ^{239,240}Pu. When examining the results of these calculations for the five major categories of ²³³U, intermediate-enriched ²³⁵U (IEU), highly enriched ²³⁵U (HEU), ²³⁹Pu, and mixed metal assembles, we find the following: - The new evaluations for ⁹Be, ¹²C, and ¹⁴N show no net effect on k_{eff}. - There is a consistent decrease in k_{eff} for all of the solution assemblies for ENDF/B-VI due to ¹H and ¹⁶O, moving k_{eff} further from the benchmark value for uranium solutions and closer to the benchmark value for plutonium solutions. - k_{eff} decreased for the ENDF/B-VI Fe isotopic data, moving the calculated k_{eff} further from the benchmark value. - k_{eff} decreased for the ENDF/B-VI Ni isotopic data, moving the calculated k_{eff} closer to the benchmark value. - The W data remained unchanged and tended to calculate slightly higher than the benchmark values. - For metal uranium systems, the ENDF/B-VI data for 235 U tends to decrease k_{eff} while the 238 U data tends to increase k_{eff} . The net result depends on the energy spectrum and material specifications for the particular assembly. - For more intermediate-energy systems, the changes in the 235,238 U evaluations tend to increase $k_{\mbox{\tiny eff}}$. For the mixed graphite and normal uranium-reflected assembly, a large increase in $k_{\mbox{\tiny eff}}$ due to changes in the 238 U evaluation moved the calculated $k_{\mbox{\tiny eff}}$ much closer to the benchmark value. - There is little change in $k_{\mbox{\tiny eff}}$ for the uranium solutions due to the new $^{235,238}U$ evaluations. - There is little change in $k_{\mbox{\tiny eff}}$ for the 239 Pu metal assemblies, but a decrease in $k_{\mbox{\tiny eff}}$ for the solution assemblies, moving them closer to the benchmark value. #### I. Introduction As part of the validation process for nuclear data provided to transport codes such as MCNP,¹ we have developed a comprehensive suite of 86 criticality benchmarks.² In choosing these benchmarks, we tried to assemble a set of problems that would (1) test different energy regions, such as the high-energy region of the fast critical assemblies and the thermal region of the solution experiments; (2) test a variety of important reflector materials; and (3) not have an unreasonably high number of benchmarks. This benchmark suite by no means covers all isotopes and energy regions of interest. For example, we are awaiting new experimental measurements for intermediate-energy region (0.0001–0.100 MeV) critical assemblies³ and adequate benchmark specifications for low-enrichment uranium metal assemblies. Suitable experiments utilizing ²³²Th are also lacking. Two compendiums of criticality experimental information were used in developing this suite of benchmarks: the Cross Section Evaluation Working Group (CSEWG) specifications⁴ and the International Criticality Safety Benchmark Evaluation Project (ICSBEP).⁵ The suite is composed of five major categories: critical assemblies utilizing ²³³U, intermediate-enriched ²³⁵U (IEU), highly enriched ²³⁵U (HEU), ²³⁹Pu, and mixed metal assemblies. Within each category, there are bare, reflected, and solution assemblies. A variety of reflector materials have been utilized, such as Be, BeO, C, Al, Fe, Ni, W, Th, ²³³U, and normal (natural) uranium U(N). Tables 1-13 contain a brief description of each of the criticality benchmarks, including its associated MCNP filename. The notation of HEU (93.5) indicates that highly enriched uranium having 93.5 weight percent of ²³⁵U was used in the experiment. We present the list of benchmarks in a different format than that used previously in LA-13594. The benchmarks have now been placed into 13 groups: bare metal assemblies, solution experiments, water-reflected metal assemblies, assemblies reflected by polyethylene, beryllium and beryllium oxide, graphite, aluminum, steel and nickel, tungsten, thorium, normal uranium, and HEU, and other experiments. As you will note, there are two sets of specifications for five of the assemblies. For Flattop-23, a sphere of ²³³U reflected by normal uranium, the CSEWG specification contains a small gap between the main fuel and the reflector, whereas the ICSBEP specification has no gap. ICSBEP specifications for Godiva contain both the standard sphere of HEU as well as nested spherical shells of HEU. There are two specifications for the one- and two-dimensional models for Bigten, and for the water-reflected sphere of HEU. The thorium-reflected sphere of ²³⁹Pu, Thor, also has a one- and two-dimensional representation. Therefore, there are a total of 91 MCNP input files. For this report, we will focus only on the results from the $k_{\rm eff}$ calculations. We calculated these benchmarks using two sets of MCNP continuous-energy data libraries: ENDF/B-VI based data through Release 2 (ENDF60)⁶ and the ENDF/B-V based data. Table 14 lists the ZAIDs used. A future report will detail the specifications for other measured quantities such as neutron leakage spectra, activation ratio measurements with a variety of materials, and central-fission ratio measurements for nine of the critical assemblies.⁷ Additionally, we will include fission-ratio measurements performed at NIST (National Institute of Standards and Technology). A brief description of the nuclear data libraries used in the calculations is given in the next section, followed by a discussion of the $k_{\rm eff}$ results. The results of sensitivity tests performed to determine which nuclide was driving the changes in $k_{\rm eff}$ between data libraries are also presented. **Table 1: Criticality Benchmark Descriptions for Bare Metal Assemblies** | MCNP
Filename |
1D/2D/3D | Benchmark Description | |------------------|----------|--| | 23umt1 | 1D | Jezebel-23, Bare Sphere of U-233 | | ieumt3 | 1D | Bare IEU Sphere (36 wt.%), VNIIEF | | umet1ss | 1D | Godiva, Unreflected Sphere of HEU, Simple Sphere representation | | umet1ns | 1D | Godiva, Unreflected Sphere of HEU, Nested Spherical Shell representation | | umet8 | 3D | Bare HEU Sphere, VNIITF, 3D model | | umet15 | 2D | Bare HEU Cylinder, VNIITF | | umet18 | 1D | Simplified Bare HEU Sphere, VNIIEF | | pumet1 | 1D | Jezebel-Pu (4.5%), Bare Sphere of Pu-239 with 4.5% Pu-240 | | pumet2 | 1D | Jezebel-Pu (20%), Bare Sphere of Pu-239 with 20% Pu-240 | | pumet22 | 1D | Simplified Plutonium (98%) Bare Sphere, VNIIEF | Table 2: Criticality Benchmark Descriptions for Solution Assemblies | MCNP
Filename | 1D/2D/3D | Benchmark Description | |------------------|----------|--| | 23usl1a | 1D | ORNL-5, 1.0226 g/l Unreflected 27.24" Sphere of U-233 nitrate solution | | 23usl1b | 1D | ORNL-6, 1.0253 g/l Unreflected 27.24" Sphere of U-233 nitrate solution with Boron | | 23usl1c | 1D | ORNL-7, 1.0274 g/l Unreflected 27.24" Sphere of U-233 nitrate solution with Boron | | 23usl1d | 1D | ORNL-8, 1.0275 g/l Unreflected 27.24" Sphere of U-233 nitrate solution with Boron | | 23usl1e | 1D | ORNL-9, 1.0286 g/l Unreflected 27.24" Sphere of U-233 nitrate solution with Boron | | 23usl8 | 1D | ORNL-11, 1.0153 g/l Unreflected 48.04" Sphere of U-233 nitrate solution with Boron | | usol13a | 1D | ORNL-1, Unreflected Sphere of Uranyl (20.12 g/l) Nitrate | | usol13b | 1D | ORNL-2, Unreflected Sphere of Uranyl (23.53 g/l) Nitrate with Boron | | usol13c | 1D | ORNL-3, Unreflected Sphere of Uranyl (26.77 g/l) Nitrate with Boron | | usol13d | 1D | ORNL-4, Unreflected Sphere of Uranyl (28.45 g/l) Nitrate with Boron | | usol32 | 1D | ORNL-10. Unreflected Sphere of Uranvl (28.45 g/l) Nitrate with Boron | | pnl1 | 1D | PNL-1, Idealized (No Container) Unreflected Sphere of Pu Nitrate Solution | | pnl6 | 1D | PNL-6, Idealized (No Container) Unreflected Sphere of Pu Nitrate Solution; Revised PNL-2 | | pusl11a | 1D | PNL-3, Unreflected 18" Sphere of Pu (22.35 g/l) Nitrate Solution | | pusl11b | 1D | PNL-4, Unreflected 18" Sphere of Pu (27.49 g/l) Nitrate Solution | | pusl11c | 1D | PNL-5, Unreflected 16" Sphere of Pu (43.43 g/l) Nitrate Solution | | pusl11d | 1D | Unreflected 16" Sphere of Pu (34.96 g/l) Nitrate Solution | Table 3: Criticality Benchmark Descriptions for Water-Reflected Metal Assemblies | MCNP
Filename | 1D/2D/3D | Benchmark Description | |------------------|----------|---| | umet4a | 2D | Water-Reflected HEU (97.675) Sphere, with Plexiglas ring | | umet4b | 2D | Water-Reflected HEU (97.675) Sphere, <i>Trans. Am. Nuc. Soc.</i> 27 , pg. 412 (1977) | | pumet11 | 1D | Water-Reflected alpha-phase Pu sphere | Table 4: Criticality Benchmark Descriptions for Polyethylene-Reflected Assemblies | MCNP
Filename | 1D/2D/3D | Benchmark Description | |------------------|----------|---| | umet11 | 3D | Polyethylene (CH2)-Reflected HEU(~89.6) Sphere, VNIITF | | umet20 | 1D | Polyethylene-Reflected HEU Sphere, VNIIEF | | pumet24 | 1D | Simplified Plutonium Sphere, Polyethylene Reflector, VNIIEF | Table 5: Criticality Benchmark Descriptions for Beryllium and Beryllium Oxide-Reflected Assemblies | MCNP
Filename | 1D/2D/3D | Benchmark Description | |------------------|----------|--| | 23umt5a | 1D | 0.805" Be-Reflected Sphere of U-233, Planet Assembly | | 23umt5b | 1D | 1.652" Be-Reflected Sphere of U-233, Planet Assembly | | umet9a | 3D | Be-Reflected HEU (~89.6) Sphere, VNIITF | | umet9b | 3D | BeO-Reflected HEU (~89.6) Sphere, VNIITF | | pumet18 | 1D | Be-Reflected Pu (94.79) Sphere, Planet Assembly | | pumet19 | 3D | Be-Reflected Pu (~90) Sphere, VNIITF | | pumt21a | 2D | Be-Reflected Pu Cylinder | | pumt21b | 2D | BeO-Reflected Pu Cylinder | Table 6: Criticality Benchmark Descriptions for Graphite-Reflected Assemblies | MCNP
Filename | 1D/2D/3D | Benchmark Description | |------------------|----------|---| | ieumt4 | 1D | Graphite-Reflected IEU Sphere (36 wt.%), VNIIEF | | umet19 | 1D | Graphite-Reflected HEU Sphere, VNIIEF | | pumet23 | 1D | Simplified Plutonium Sphere, Graphite reflector, VNIIEF | Table 7: Criticality Benchmark Descriptions for Aluminum-Reflected Assemblies | MCNP
Filename | 1D/2D/3D | Benchmark Description | |------------------|----------|---| | ieumt6 | 1D | Duralumin-Reflected IEU Sphere (36 wt.%), VNIIEF | | umet12 | 3D | Aluminum-Reflected HEU (~89.6) Sphere, VNIITF | | umet22 | 1D | Duralumin-Reflected HEU Sphere, VNIIEF | | pumet9 | 1D | Aluminum-Reflected Pu (94.8) Sphere, Comet Assembly | Table 8: Criticality Benchmark Descriptions for Steel- and Nickel-Reflected Assemblies | MCNP
Filename | 1D/2D/3D | Benchmark Description | |------------------|----------|--| | | | Fe-Reflected | | ieumt5 | 1D | Steel-Reflected IEU Sphere (36 wt.%), VNIIEF | | umet13 | 3D | St.20 Steel-Reflected HEU (~89.6) Sphere, VNIITF | | umet21 | 1D | Steel-Reflected HEU Sphere, VNIIEF | | pumet25 | 1D | Simplified Plutonium Sphere, 1.55-cm Steel Reflector, VNIIEF | | pumet26 | 1D | Simplified Plutonium Sphere, 11.9-cm Steel Reflector, VNIIEF | | | | Ni-Reflected | | umet3l | 1D | 8.0" Nickel-Reflected HEU (93.5) Sphere, Topsy Assembly | Table 9: Criticality Benchmark Descriptions for Tungsten-Reflected Assemblies | MCNP
Filename | 1D/2D/3D | Benchmark Description | |------------------|----------|---| | 23umt4a | 1D | 0.96" Tungsten-Reflected Sphere of U-233, Planet Assembly | | 23umt4b | 1D | 2.28" Tungsten-Reflected Sphere of U-233, Planet Assembly | | umet3h | 1D | 1.9" Tungsten Carbide-Reflected HEU (93.5) Sphere, Topsy Assembly | | umet3i | 1D | 2.9" Tungsten Carbide-Reflected HEU (93.5) Sphere, Topsy Assembly | | umet3j | 1D | 4.5" Tungsten Carbide-Reflected HEU (93.5) Sphere, Topsy Assembly | | umet3k | 1D | 6.5" Tungsten Carbide-Reflected HEU (93.5) Sphere, Topsy Assembly | | pumet5 | 1D | Tungsten-Reflected Pu (94.79) Sphere, Planet Assembly | Table 10: Criticality Benchmark Descriptions for Thorium-Reflected Assemblies | MCNP
Filename | 1D/2D/3D | Benchmark Description | |------------------|----------|--| | pumet8a | 1D | Thorium-Reflected Pu (93.59) Sphere, Thor Assembly, 1D Model | | pumet8b | 2D | Thorium-Reflected Pu (93.59) Sphere, Thor Assembly, 2D Model | Table 11: Criticality Benchmark Descriptions for Normal Uranium-Reflected Assemblies | MCNP
Filename | 1D/2D/3D | Benchmark Description | |------------------|----------|---| | 23umt3a | 1D | 0.906" Normal Uranium-Reflected Sphere of U-233, Planet Assembly | | 23umt3b | 1D | 2.09" Normal Uranium-Reflected Sphere of U-233, Planet Assembly | | 23umt6 | 1D | Flattop-23, 7.84" Normal Uranium-Reflected Sphere of U-233 | | flat23 | 1D | Flattop-23, CSEWG, U(N)-Reflected U-233 Sphere + Gap | | ieumt2 | 2D | Reflected Jemima, U(N)-Reflected Cylindrical Disks of HEU and Natural Uranium | | umet3a | 1D | 2" Tuballoy-Reflected HEU (93.5) Sphere, Topsy Assembly | | umet3b | 1D | 3" Tuballoy-Reflected HEU (93.5) Sphere, Topsy Assembly | | umet3c | 1D | 4" Tuballoy-Reflected HEU (93.5) Sphere, Topsy Assembly | | umet3d | 1D | 5" Tuballoy-Reflected HEU (93.5) Sphere, Topsy Assembly | | umet3e | 1D | 7" Tuballoy-Reflected HEU (93.5) Sphere, Topsy Assembly | | umet3f | 1D | 8" Tuballoy-Reflected HEU (93.5) Sphere, Topsy Assembly | | umet3g | 1D | 11" Tuballoy-Reflected HEU (93.5) Sphere, Topsy Assembly | | umet14 | 3D | Depleted Uranium-Reflected HEU (~89.6) Sphere. VNIITF | | umet28 | 1D | Flattop-25, U(N)-Reflected HEU Sphere | | bigten1 | 1D | Bigten, 1D Model: U(N)-Reflected Uranium Sphere | | bigten2 | 2D | Bigten, 2D Model: U(N)-Reflected Uranium Cylinder | | pumet6 | 1D | Normal Uranium-Reflected Pu (93.80) Sphere, Flattop Assembly | | pumet10 | 1D | U(N)-Reflected Pu Sphere | | pumet20 | 3D | Depleted Uranium-Reflected Pu (~90) Sphere, VNIITF | Table 12: Criticality Benchmark Descriptions for Highly Enriched Uranium-Reflected Assemblies | MCNP
Filename | 1D/2D/3D | Benchmark Description | | |------------------|----------|---|--| | 23umt2a | 1D | 0.481" HEU-Reflected Sphere of U-233; Planet Assembly | | | 23umt2b | 1D | 0.783" HEU-Reflected Sphere of U-233, Planet Assembly | | | mixmet1 | 1D | HEU-Reflected Pu Sphere, Planet Assembly | | | mixmet3 | 3D | HEU-Reflected Pu Sphere, VNIITF | | **Table 13: Criticality Benchmark Descriptions for Other Assemblies** | MCNP
Filename | 1D/2D/3D | Benchmark Description | |------------------|----------|--| | ieumt1a | 2D | Jemima 1, Cylindrical Disks of HEU and Natural Uranium | | ieumt1b | 2D | Jemima 2, Cylindrical Disks of HEU and Natural Uranium | | ieumt1c | 2D | Jemima 3, Cylindrical Disks of HEU and Natural Uranium | | ieumt1d | 2D | Jemima 4, Cylindrical Disks of HEU and Natural Uranium | | mixmet8 | 3D | ZEBRA 8A/2, Graphite and Natural Uranium-Reflected Pu | #### II. Nuclear Data Libraries The benchmark suite was run using MCNP version 4B with two sets of nuclear data: ENDF/B-VI based data through Release 2 and ENDF/B-V based data (see Table 14). The ENDF/B-VI Release 2 data are contained in the ENDF60
nuclear data library. The ENDF/B-V based data are contained in a number of data libraries (RMCCS, ENDF5P, ENDF5U, etc.) and are composed of data having a ZAID ending of ".50c" or ".55c". The ".50c" indicates that the data were from ENDF/B-V Release 0. In particular, ".55c" data were used for the following nuclides: ²H, ¹¹B, Fe, ^{182,183,184,186}W, ²³⁷Np, and ²³⁹Pu. The replacement ZAID, 40000.56c, for the original ".50c" data file was used for Zr. Most of the important evaluations used in these benchmarks had major changes from B-V to B-VI. Evaluations which remained essentially unchanged are ²⁷Al, Ga, ^{182,183,184,186}W, ²³²Th, ^{233,234}U, and ²⁴²Pu. The ".55c" tungsten data were accepted for ENDF/B-V Release 2, and hence are equivalent to the ".60c" in ENDF60. Photon production data were added to the ²³³U evaluation in 1981, but this update will have no effect on k_{eff} calculations. The only differences between data sets for the unchanged evaluations are from changes in the processing of the evaluation into an MCNP data file using NJOY⁸ and *should* not be significant. Some of the major nuclides of interest were completely reevaluated for ENDF/B-VI. These include evaluations for the naturally occurring isotopes of Cr, Fe, Ni, and Cu. In the actinide region, ^{235,238}U and ^{239,241}Pu were completely updated, including an extension of the resonance region much higher in energy. These evaluation changes have been described elsewhere in more detail. For each benchmark, we used isotopic evaluations instead of elemental evaluations whenever possible, such as for the W isotopes. Table 14: ZAIDS Used from the Two Libraries | Element | ENDF/B-V | ENDF/B-VI | |---------|-----------|-----------| | Н | 1001.50c | 1001.60c | | | 1002.55c | 1002.60c | | Be | 4009.50c | 4009.60c | | | 5010.50c | 5010.60c | | | 5011.55c | 5011.60c | | С | 6000.50c | 6000.60c | | N | 7014.50c | 7014.60c | | 0 | 8016.50c | 8016.60c | | Na | 11023.50c | 11023.60c | | Mg | 12000.50c | 12000.60c | | Al | 13027.50c | 13027.60c | | Si | 14000.50c | 14000.60c | | Р | 15031.50c | 15031.60c | | S | 16032.50c | 16032.60c | | Ca | 20000.50c | 20000.60c | | Ti | 22000.50c | 22000.60c | | V | 23000.50c | 23000.60c | | Cr | 24000.50c | 24050.60c | | | | 24052.60c | | | | 24053.60c | | | | 24054.60c | | Mn | 25055.50c | 25055.60c | | Fe | 26000.55c | 26054.60c | | | | 26056.60c | | | | 26057.60c | | | | 26058.60c | | Element | ENDF/B-V | ENDF/B-VI | |---------|-----------|-----------| | Ni | 28000.50c | 28058.60c | | | | 28060.60c | | | | 28061.60c | | | | 28062.60c | | | | 28064.60c | | Cu | 29000.50c | 29063.60c | | | | 29065.60c | | Ga | 31000.50c | 31000.60c | | Zr | 40000.56c | 40000.60c | | Мо | 42000.50c | 42000.60c | | Cd | 48000.50c | 48000.60c | | W | 74182.55c | 74182.60c | | | 74183.55c | 74183.60c | | | 74184.55c | 74184.60c | | | 74186.55c | 74186.60c | | Th | 90232.50c | 90232.60c | | U | 92233.50c | 92233.60c | | | 92234.50c | 92234.60c | | | 92235.50c | 92235.60c | | | 92236.50c | 92236.60c | | | 92238.50c | 92238.60c | | Np | 93237.55c | 93237.60c | | Pu | 94239.55c | 94239.60c | | | 94240.50c | 94240.60c | | | 94241.50c | 94241.60c | | | 94242.50c | 94242.60c | | Am | 95241.50c | 95241.60c | # III. k_{eff} Results Most of the calculations were performed on an HP-735 workstation. The solution assemblies and sensitivity calculations were performed on the Blue Mountain cluster of SGI Origin 2000s. There are a number of different ways to view the k_{eff} results for these benchmarks. We have chosen to present the results by reflector material, or lack thereof. We have also grouped all of the solution assemblies together. When examining the results of the calculations by the five major categories of ²³³U, intermediate-enriched ²³⁵U (IEU), highly enriched ²³⁵U (HEU), ²³⁹Pu, and mixed metal assemblies, we find that on average there are few major changes in the results for the nonsolution ²³³U, IEU, ²³⁹Pu, and mixed metal assemblies. We do see a small decrease in k_{eff} on average for the HEU metal assemblies (-0.0011±0.0002) from the ENDF/B-V to the ENDF/B-VI Release 2 libraries. There is a consistent decrease in k_{eff} for all of the solution assemblies between the B-V and B-VI libraries. We will now examine the 13 sets of benchmarks in more detail. All results are quoted at the 2σ level, which represents a confidence level of 95% that the true $k_{\mbox{\tiny eff}}$ for the calculation lies within the value quoted +/- 2σ . When one is considering this many benchmark calculations (~100), we can expect to see a few true $k_{\mbox{\tiny eff}}$ values that will lie outside of the quoted range based on statistics. #### A. Bare Metal Assemblies There are 9 bare metal assemblies in this suite of benchmarks. The Godiva assembly has two geometry descriptions: a simple sphere (umet1ss) and nested spherical shells (umet1ns) of HEU. Table 15 details the results for the bare metal assemblies and gives the benchmark k_{eff} value. From these results we can see that the small changes in processing for the ²³³U data make little difference in the calculated k_{eff} value, and that the calculated k_{eff} value is low. The one intermediate-enriched uranium benchmark (ieumt3, having 36 wt.% ²³⁵U and 63 wt.% ²³⁸U) shows a significant decrease between the B-V and B-VI data libraries, due to the changes in the ²³⁵U evaluation. As we will see later in Section III.K for the normal uranium-reflected assemblies, the changes to the ²³⁵U evaluation tend to decrease k_{eff}, while the changes to the ²³⁸U evaluation tend to increase k_{eff}. For any given assembly, the energy spectrum and ratio of 235 U to 238 U will determine the net effect. The highly enriched uranium benchmarks tend to show a slight decrease in the k_{eff} value, while the 239 Pu benchmarks show little change. Table 15: Criticality Benchmark Results for Bare Metal Assemblies | MCNP
Filename | Benchmark
k _{eff} | ENDF/B-V | ENDF60 | |------------------|-------------------------------|---------------|---------------| | 23umt1 | 1.000±0.001 | 0.9942±0.0011 | 0.9931±0.0011 | | ieumt3 | 1.0000±0.0017 | 1.0051±0.0012 | 1.0005±0.0012 | | umet1ss | 1.000±0.001 | 0.9982±0.0011 | 0.9963±0.0012 | | umet1ns | 1.000±0.001 | 0.9975±0.0012 | 0.9968±0.0011 | | umet8 | 0.9989±0016 | 0.9942±0.0012 | 0.9918±0.0011 | | umet15 | 0.9996±0.0017 | 0.9931±0.0011 | 0.9925±0.0011 | | umet18 | 1.0000±0.0016 | 0.9984±0.0011 | 0.9969±0.0012 | | pumet1 | 1.000±0.002 | 0.9969±0.0012 | 0.9971±0.0010 | | pumet2 | 1.000±0.002 | 0.9979±0.0011 | 0.9992±0.0011 | | pumet22 | 1.0000±0.0021 | 0.9965±0.0011 | 0.9962±0.0011 | #### B. Solution Assemblies Table 16 presents the results for the solution assemblies. With no exception, there is a significant decrease in $k_{\rm eff}$ from B-V to B-VI data libraries. For the 233 U and 235 U solutions, the decrease tends to move the calculations away from the benchmark value. The results for the 239 Pu solutions, however, are moved toward the benchmark value for $k_{\rm eff}$. We performed a large number of sensitivity tests for these assemblies. In each case, we used ENDF/B-V data for all isotopes, except the isotope of interest, where we used ENDF60 data. We then computed the mean value for the change in $k_{\rm eff}$ for the set of assemblies. On average, the new 1 H evaluation decreased $k_{\rm eff}$ by 0.0010±0.0001, while 16 O decreased $k_{\rm eff}$ by 0.0026±0.0002. There was no net effect due to the new 14 N evaluation. The 239 Pu evaluation tended to decrease $k_{\rm eff}$ by 0.0033±0.0004 for the plutonium solutions, and changes in the 235 U evaluation made very little difference in uranium solutions. **Table 16: Criticality Benchmark Results for Solution Assemblies** | MCNP | Benchmark | ENDF/B-V | ENDF60 | |----------|-------------------------|---------------|---------------| | Filename | k _{eff} | | | | 23usl1a | 1.0000±0.0031 | 1.0010±0.0007 | 0.9967±0.0008 | | 23usl1b | 1.0005±0.0033 | 1.0004±0.0008 | 0.9966±0.0008 | | 23usl1c | 1.0006±0.0033 | 0.9997±0.0008 | 0.9969±0.0008 | | 23usl1d | 0.9998±0.0033 | 0.9993±0.0008 | 0.9962±0.0008 | | 23usl1e | 0.9999±0.0033 | 0.9984±0.0008 | 0.9956±0.0007 | | 23usl8 | 1.0006±0.0029 | 0.9987±0.0005 | 0.9954±0.0005 | | usol13a | 1.0012±0.0026 | 1.0007±0.0008 | 0.9972±0.0007 | | usol13b | 1.0007±0.0036 | 0.9993±0.0008 | 0.9964±0.0008 | | usol13c | 1.0009±0.0036 | 0.9952±0.0009 | 0.9922±0.0008 | | usol13d | 1.0003±0.0036 | 0.9981±0.0009 | 0.9957±0.0009 | | usol32 | 1.0015±0.0026 | 1.0003±0.0005 | 0.9966±0.0005 | | pnl1 | 1.0 (a) | 1.0158±0.0013 | 1.0062±0.0012 | | pnl6 | 1.0 (a) | 1.0089±0.0013 | 1.0020±0.0013 | | pusl11a | 1.0000±0.0052 | 1.0019±0.0011 | 0.9951±0.0011 | | pusl11b | 1.0000±0.0052 | 1.0084±0.0012 | 0.9998±0.0011 | | pusl11c | 1.0000±0.0052 | 1.0137±0.0013 | 1.0045±0.0012 | | pusl11d | 1.0000±0.0052 | 1.0182±0.0012 | 1.0085±0.0012 | ⁽a) Specific benchmark values were not given in the CSEWG specifications, and are assumed to be 1.0. Figure 1: Comparison of Neutron Flux Spectra for USOL13C and UMET4A. #### C. Water-Reflected Metal Assemblies There are 2 water-reflected assemblies. The water-reflected HEU sphere also has two descriptions: umet4a is a more complicated geometry, having the Plexiglas support ring included, and umet4b is a simpler geometry of the HEU sphere in a cylindrical tank of water. Table 17 displays the results for the water-reflected spheres. There is an increase in k_{eff} for the water-reflected HEU sphere, which is a net result of the new evaluation for hydrogen and oxygen that lowered k_{eff} and the ²³⁵U evaluation that increased k_{eff}. Recall that there was little change in k_{eff} due to the ²³⁵U evaluation for the solution assemblies (Section III.B). The water-reflected HEU sphere (umet4a) has a harder neutron energy spectrum and a greater mass of ²³⁵U than the uranium solution assemblies do. Hence, different energy regions of the evaluation are being exercised to
differing extents. To illustrate this point, Figure 1 shows a comparison of the neutron energy spectrum over the solution assembly for usol13c with the central HEU sphere for umet4a. The opposite trends due to changes in the ²³⁵U evaluation for the metal systems in Section III.A and the water-reflected sphere of HEU can be understood by comparing the neutron energy spectrum over the core region of ieumt3 with umet4a. As Figure 2 shows, the neutron energy spectrum of umet4a is more of an intermediate energy spectrum and is softer than that of ieumt3. Table 17: Criticality Benchmark Results for Water-Reflected Metal Assemblies | MCNP
Filename | Benchmark
k _{eff} | ENDF/B-V | ENDF60 | |------------------|-------------------------------|---------------|---------------| | umet4a | 1.002 | 0.9999±0.0014 | 1.0010±0.0015 | | umet4b | 1.0003±0.0005 | 0.9967±0.0015 | 0.9969±0.0015 | | pumet11 | 1.0000±0.001 | 1.0009±0.0014 | 0.9984±0.0014 | Figure 2: Comparison of Neutron Flux Spectrum for UMET4A and IEUMT3. # D. Polyethylene-Reflected Assemblies Table 18 presents the calculational results for the polyethylene (CH_2)-reflected assemblies. The solution experiments discussed previously in Section III.B indicated that there was a small decrease in $k_{\mbox{\tiny eff}}$ due to changes in the hydrogen evaluation. We performed sensitivity studies using B-V data for all isotopes except carbon, where we used ENDF60 data. These studies showed that changes to the carbon evaluation had a relatively negligible effect on $k_{\mbox{\tiny eff}}$ for these benchmarks. Table18: Criticality Benchmark Results for Polyethylene-Reflected Assemblies | MCNP
Filename | Benchmark
k _{eff} | ENDF/B-V | ENDF60 | |------------------|-------------------------------|---------------|---------------| | umet11 | 1.000±0.001 | 0.9924±0.0014 | 0.9954±0.0014 | | umet20 | 1.0000±0.0030 | 0.9958±0.0013 | 0.9972±0.0013 | | pumet24 | 1.0000±0.0020 | 0.9981±0.0013 | 1.0009±0.0012 | # E. Beryllium- and Beryllium Oxide-Reflected Assemblies Table 19 gives the calculational results for the beryllium- and beryllium oxide-reflected assemblies. There are two benchmarks—23umt5a and umet9a—that showed a change of ~ 2σ for the beryllium-reflected assemblies. We ran these benchmarks again using a different starting random number (the eighth entry on the DBCN card). The new B-V and ENDF60 results for 23umt5a were 0.9940±0.0012 and 0.9941±0.0012 respectively, illustrating that this 2σ difference was due to statistical fluctuations. Sensitivity studies show that changes in the new beryllium ENDF/B-VI evaluation do not significantly affect the calculations, while the new 16 O evaluation lowers k_{eff} by 0.0039+/-0.0006 for the two beryllium-oxide benchmarks, umet9b and pumt21b. Table 19: Criticality Benchmark Results for Beryllium and Beryllium-Oxide-Reflected Assemblies | MCNP
Filename | Benchmark
k _{eff} | ENDF/B-V | ENDF60 | |------------------|-------------------------------|---------------|---------------| | 23umt5a | 1.0000±0.0030 | 0.9940±0.0012 | 0.9962±0.0012 | | 23umt5b | 1.0000±0.0030 | 0.9955±0.0013 | 0.9967±0.0014 | | umet9a | 0.9992±0.0015 | 0.9927±0.0012 | 0.9958±0.0012 | | umet9b | 0.9992±0.0015 | 0.9962±0.0012 | 0.9936±0.0012 | | pumet18 | 1.0000±0.0030 | 0.9999±0.0013 | 0.9999±0.0012 | | pumet19 | 0.9992±0.0015 | 1.0016±0.0013 | 1.0032±0.0012 | | pumt21a | 1.0000±0.0026 | 1.0033±0.0013 | 1.0042±0.0013 | | pumt21b | 1.0000±0.0026 | 0.9970±0.0012 | 0.9945±0.0012 | # F. Graphite-Reflected Assemblies Table 20 gives the results from the calculations for the graphite-reflected assemblies. Only one assembly—ieumt4—shows a change greater than 2σ . We have seen a similar decrease in k_{eff} for all of the IEU assemblies due to the changes in the 235 U evaluation (-0.0042±0.0003). The 238 U evaluation has no significant impact on k_{eff} for the IEU assemblies. The changes to the carbon evaluation have a minimal effect on these benchmarks. Table 20: Criticality Benchmark Results for Graphite-Reflected Assemblies | MCNP
Filename | Benchmark
k _{eff} | ENDF/B-V | ENDF60 | |------------------|-------------------------------|---------------|---------------| | ieumt4 | 1.0000±0.0030 | 1.0091±0.0012 | 1.0051±0.0012 | | umet19 | 1.0000±0.0030 | 1.0040±0.0012 | 1.0031±0.0012 | | pumet23 | 1.0000±0.0020 | 0.9973±0.0012 | 0.9973±0.0012 | #### G. Aluminum-Reflected Assemblies Table 21 shows the calculational results for the aluminum-reflected assemblies. There was no change in the aluminum evaluation between B-V and B-VI data. The changes in $k_{\rm eff}$ from B-V to B-VI data are therefore due to changes in the fissionable isotopes. The largest change in $k_{\rm eff}$ is for ieumt6, which shows a decrease similar to that seen for the other IEU assemblies from 235 U (Section III.A, F, M). Table 21: Criticality Benchmark Results for Aluminum-Reflected Assemblies | MCNP
Filename | Benchmark
k _{eff} | ENDF/B-V | ENDF60 | |------------------|-------------------------------|---------------|---------------| | ieumt6 | 1.0000±0.0023 | 0.9964±0.0012 | 0.9917±0.0012 | | umet12 | 0.9992±0.0018 | 0.9932±0.0011 | 0.9941±0.0012 | | umet22 | 1.0000±0.0021 | 0.9919±0.0012 | 0.9924±0.0012 | | pumet9 | 1.0000±0.0027 | 1.0003±0.0012 | 1.0022±0.0011 | #### H. Steel- and Nickel-Reflected Assemblies Table 22 presents the calculational results for the steel- and nickel-reflected assemblies. New isotopic evaluations for ENDF/B-VI for the isotopes of Cr, Fe, Ni, and Cu replaced the previous elemental evaluations. The steel-reflected assemblies show a consistent decrease in $k_{\rm eff}$ from B-V to B-VI data. Sensitivity studies showed that there was an average decrease in $k_{\rm eff}$ due to the change from B-V elemental evaluation to the isotopic B-VI evaluations for iron of 0.0048±0.0006 for these benchmarks. With the exception of ieumt5, this decrease tends to move the calculated $k_{\rm eff}$ value further from the benchmark value. For ieumt5, the net decrease due to the changes in the Fe and 235 U evaluations make the calculation much closer to the benchmark. For the nickel-reflected assembly, umet3l, sensitivity studies indicated that the change from the B-V elemental evaluation to the isotopic B-VI evaluations decreased $k_{\mbox{\tiny eff}}$ by 0.0104±0.0014, moving it closer to the benchmark value. Table 22: Criticality Benchmark Results for Steel- and Nickel-Reflected Assemblies | MCNP
Filename | Benchmark
k _{eff} | ENDF/B-V | ENDF60 | | |---------------------------|-------------------------------|---------------|---------------|--| | | Fe | e-Reflected | | | | ieumt5 | 1.0000±0.0021 | 1.0112±0.0011 | 1.0007±0.0012 | | | umet13 | 0.9990±0.0015 | 0.9982±0.0012 | 0.9941±0.0013 | | | umet21 | 1.0000±0.0026 | 1.0023±0.0012 | 0.9947±0.0012 | | | pumet25 | 1.0000±0.0020 | 0.9984±0.0012 | 0.9963±0.0012 | | | pumet26 | 1.0000±0.0024 | 1.0016±0.0012 | 0.9971±0.0012 | | | Ni-Reflected Ni-Reflected | | | | | | umet3l | 1.0000±0.0030 | 1.0148±0.0013 | 1.0049±0.0012 | | # I. Tungsten-Reflected Assemblies Table 23 presents the results for the tungsten-reflected assemblies. There are essentially no changes in the evaluations for tungsten isotopes between the B-V (".55c") and the B-VI data. Hence we do not expect to see large differences in the calculated $k_{\mbox{\tiny eff}}$ value. Only umet3h shows a significant change in $k_{\mbox{\tiny eff}}$. We ran the ENDF60 version of this benchmark using a different random number for the starting history. The result was a $k_{\mbox{\tiny eff}}$ of 1.0049±0.0006, indicating that the drop in $k_{\mbox{\tiny eff}}$ was a statistical fluctuation. Table 23: Criticality Benchmark Results for Tungsten-Reflected Assemblies | MCNP
Filename | Benchmark
k _{eff} | ENDF/B-V | ENDF60 | |------------------|-------------------------------|---------------|---------------| | 23umt4a | 1.0000±0.0007 | 1.0037±0.0012 | 1.0031±0.0012 | | 23umt4b | 1.0000±0.0008 | 1.0059±0.0013 | 1.0049±0.0012 | | umet3h | 1.0000±0.0050 | 1.0055±0.0013 | 1.0065±0.0013 | | umet3i | 1.0000±0.0050 | 1.0053±0.0012 | 1.0066±0.0013 | | umet3j | 1.0000±0.0050 | 1.0056±0.0012 | 1.0068±0.0013 | | umet3k | 1.0000±0.0050 | 1.0089±0.0012 | 1.0094±0.0014 | | pumet5 | 1.0000±0.0013 | 1.0080±0.0013 | 1.0102±0.0012 | #### J. Thorium-Reflected Assemblies There are two representations, one- and two-dimensional, of the Thor assembly, as Table 24 shows. As there were no changes in the evaluation for 232 Th, the changes in $k_{\mbox{\tiny eff}}$ for this benchmark are due to changes in the 239 Pu evaluation. The slight increase in $k_{\mbox{\tiny eff}}$ follows the same pattern that we have seen for the Jezebel-Pu assemblies (pumet1 and pumet2) described in Section III.A. Table 24: Criticality Benchmark Results for Thorium-Reflected Assemblies | MCNP
Filename | Benchmark
k _{eff} | ENDF/B-V | ENDF60 | |------------------|-------------------------------|---------------|---------------| | pumet8a | 1.0000±0.0030 | 1.0042±0.0012 | 1.0064±0.0012 | | pumet8b | 1.000±0.0006 | 1.0045±0.0013 | 1.0072±0.0012 | #### K. Normal Uranium-Reflected Assemblies Table 25 gives the results for the normal uranium-reflected assemblies. There are 18 assemblies, one of which has two representations (Flattop-23). The ICSBEP geometry (23umt6) does not include a gap between the core and reflector as does the CSEWG specification (flat23). Half of the assemblies show a change in the calculated $k_{\mbox{\tiny eff}}$ of more than 2σ . The results are somewhat difficult to interpret as changes in both the 235 U and 238 U evaluations have competing effects. On average for these assemblies, the change in the 235 U evaluation caused a decrease in k_{eff} of 0.0022 ± 0.0002 , while the changes in the 238 U evaluation caused an increase in k_{eff} of 0.0012 ± 0.0002 . For assemblies having small net changes in k_{eff} , the competing effects of
the changes in the uranium evaluations tended to cancel each other. For example, in Bigten the changes to the 235 U evaluation decreased k_{eff} by 0.0065, while the changes to the 238 U evaluation increased k_{eff} by 0.0084. Table 25: Criticality Benchmark Results for Normal Uranium-Reflected Assemblies | MCNP
Filename | Benchmark
k _{eff} | ENDF/B-V | ENDF60 | |------------------|-------------------------------|---------------|---------------| | 23umt3a | 1.0000±0.0010 | 0.9974±0.0011 | 0.9971±0.0011 | | 23umt3b | 1.0000±0.0010 | 0.9983±0.0012 | 0.9991±0.0012 | | 23umt6 | 1.0000±0.0014 | 0.9992±0.0013 | 0.9997±0.0014 | | flat23 | 1.000±0.001 | 1.0030±0.0013 | 1.0034±0.0013 | | ieumt2 | 1.000±0.003 | 1.0081±0.0011 | 1.0034±0.0011 | | umet3a | 1.0000±0.0050 | 0.9954±0.0012 | 0.9920±0.0012 | | umet3b | 1.0000±0.0050 | 0.9956±0.0012 | 0.9936±0.0012 | | umet3c | 1.0000±0.0050 | 1.0006±0.0013 | 0.9979±0.0013 | | umet3d | 1.0000±0.0030 | 0.9984±0.0012 | 0.9950±0.0012 | | umet3e | 1.0000±0.0030 | 1.0029±0.0012 | 1.0014±0.0013 | | umet3f | 1.0000±0.0030 | 1.0018±0.0012 | 1.0006±0.0013 | | umet3g | 1.0000±0.0030 | 1.0039±0.0013 | 1.0019±0.0013 | | umet14 | 0.9989±0.0017 | 0.9972±0.0013 | 0.9957±0.0012 | | umet28 | 1.0000±0.0030 | 1.0030±0.0012 | 1.0027±0.0013 | | bigten1 | 0.996±0.003 | 1.0059±0.0010 | 1.0069±0.0010 | | bigten2 | 0.996±0.003 | 1.0035±0.0009 | 1.0045±0.0009 | | pumet6 | 1.0000±0.0030 | 1.0039±0.0013 | 1.0040±0.0014 | | pumet10 | 1.0000±0.0018 | 0.9984±0.0012 | 1.0005±0.0012 | | pumet20 | 0.9993±0.0017 | 0.9998±0.0012 | 0.9997±0.0013 | # L. Highly Enriched Uranium-Reflected Assemblies Table 26 gives the results for the highly enriched uranium-reflected assemblies. The first two benchmarks, 23umt2a and 23umt2b, have a 233 U core, while mixmet1 and mixmet3 have a 239 Pu core. Recall that the evaluation for 233 U did not change from B-V to B-VI (Section II). The decrease in k_{eff} for 23umt2b illustrates that the larger the HEU reflector, the larger the decrease in k_{eff} . We see a similar trend for the two benchmarks having a ²³⁹Pu core. Table 26: Criticality Benchmark Results for Highly Enriched Uranium-Reflected Assemblies | MCNP
Filename | Benchmark
k _{eff} | ENDF/B-V | ENDF60 | |------------------|-------------------------------|---------------|---------------| | 23umt2a | 1.0000±0.0010 | 0.9952±0.0011 | 0.9961±0.0011 | | 23umt2b | 1.0000±0.0011 | 0.9991±0.0011 | 0.9968±0.0011 | | mixmet1 | 1.0000±0.0016 | 0.9966±0.0012 | 0.9969±0.0012 | | mixmet3 | 0.9993±0.0016 | 1.0000±0.0012 | 0.9979±0.0012 | #### M. Other Assemblies Table 27 presents the results for other assemblies. The ieumt1 (Jemima) series of benchmarks are cylindrical disks of HEU and normal uranium. The MCNP model is slightly idealized, but still maintains the heterogeneous description of the disks. It has been shown that performing a criticality calculation using a homogeneous material gives too large a discrepancy in $k_{\rm eff}$. The changes to the 235 U evaluation tend to decrease $k_{\rm eff}$ for the Jemima assemblies (-0.0032±0.0004), and are greater than changes in $k_{\rm eff}$ due the new 238 U evaluation. As discussed previously in Section III.F, this same trend is evident in all of the IEU assemblies. **Table 27: Criticality Benchmark Results for Other Assemblies** | MCNP
Filename | Benchmark
k _{eff} | ENDF/B-V | ENDF60 | |------------------|-------------------------------|---------------|---------------| | mixmet8 | 0.9920±0.0063 | 0.9591±0.0009 | 0.9918±0.0010 | | ieumt1a | 0.9989 | 1.0024±0.0012 | 0.9961±0.0012 | | ieumt1b | 0.9997 | 1.0018±0.0012 | 0.9974±0.0012 | | ieumt1c | 0.9993 | 1.0035±0.0012 | 0.9988±0.0012 | | ieumt1d | 1.0002 | 1.0039±0.0012 | 0.9984±0.0012 | The mixmet8 assembly is a rectangular graphite- and normal uranium-reflected slab of 239 Pu illustrated in Figure 3. This is a k_{∞} calculation such that the geometry in Figure 3 has periodic boundaries for the outer surfaces normal to the x- and z-axes shown in the figure. The outer surfaces perpendicular to the y-axis are reflective. For more details on the geometry, see the MIX-MET-FAST-008 specifications in reference 5. There is a large discrepancy in the mixmet8 calculations using ENDF/B-V to B-VI data. This change in $k_{\rm eff}$ is due to changes in the evaluation for 238 U. Sensitivity tests showed that there was little effect from the new evaluations for 238 U, 239 Pu, and 54,56,57,58 Fe, but that the 238 U evaluation increased $k_{\rm eff}$ by 0.0265 ± 0.0007 . Figures 4–6 illustrate the difference in neutron flux through the Pu, graphite (C), and U regions for the B-V and B-VI calculations. These figures show a systematic increase in the neutron flux below 10 keV for the ENDF/B-VI data. This result is most probably due to changes in the 238 U evaluation below 10 keV, where the resonance region was reevaluated and extended from 4 keV to 10 keV for ENDF/B-VI. Figure 7 illustrates how thermal the neutron energy spectrum is for mixmet8 when compared to other uranium-reflected benchmarks such as Bigten. Therefore, the resonance region has a greater impact on $k_{\rm eff}$. Figures 8 and 9 illustrate the changes in the total cross section and total nubar data for 238 U in the lower energy regions. These changes substantially improve the 238 U evaluation for use in thermal systems. Figure 3: The Graphite and Normal Uranium-Reflected Slab of ²³⁹Pu Geometry, MIXMET8. The outer surfaces are periodic. Figure 4: Comparison of Neutron Flux in Central Pu Region of MIXMET8. Figure 5: Comparison of Neutron Flux in Graphite Reflector of MIXMET8. Figure 6: Comparison of Neutron Flux in the Uranium Reflector of MIXMET8. Figure 7: Comparison of Neutron Flux in the Uranium Reflector of MIXMET8 and BIGTEN using ENDF/B-VI Data. Figure 8: Comparison of the ENDF/B-VI and B-V Total Cross Sections for U-238. Figure 9: Comparison of the Total Nubar Data for U-238. # IV. Summary A suite of 86 criticality benchmarks for MCNP has been calculated using two sets of continuous-energy neutron data libraries: ENDF/B-VI based data through Release 2 and the ENDF/B-V based data. New evaluations were completed for ENDF/B-VI for a number of the important nuclides such as the isotopes of H, Be, C, N, O, Fe, Ni, ^{235,238}U, ²³⁷Np, and ^{239,240}Pu. While this suite of benchmarks covers a wide range of energies and materials, it is no means complete. We anticipate that benchmarks will continue to be added to the suite in the future. The new evaluations for ${}^9\text{Be}$, ${}^{12}\text{C}$, and ${}^{14}\text{N}$ showed no net effect on k_{eff} . The results of the solution assemblies indicate that there is a significant decrease in k_{eff} due to the changes in the ${}^1\text{H}$ and ${}^{16}\text{O}$ evaluations. For the ${}^{233}\text{U}$ and ${}^{235}\text{U}$ solution assemblies, this tends to move the k_{eff} value further from the benchmark value, while it tends to move the k_{eff} closer to the benchmark value for ${}^{239}\text{Pu}$ solutions. The new evaluations for the Fe and Ni isotopes decreased $k_{\mbox{\tiny eff}}$ for the steel- and nickel-reflected assemblies. For Fe, this moved the calculated $k_{\mbox{\tiny eff}}$ further from the benchmark value, while the new Ni data moved the calculation closer to the benchmark value. The isotopic tungsten data remained unchanged from B-V to B-VI. The tungsten-reflected assemblies tend to calculate slightly higher than the benchmark values. Recall that the evaluation for 233 U remained unchanged from ENDF/B-V to B-VI, with the exception of the addition of photon production data, which will not affect k_{eff} calculations. For 233 U, we find that the one metal assembly, Jezebel-23, calculates slightly low for k_{eff} . The solution assemblies show a drop in k_{eff} when using the ENDF/B-VI based data due to the changes in the 1 H and 16 O evaluations. For the uranium solutions this tended to move the calculated k_{eff} further from the benchmark value, while it moved the calculated k_{eff} value closer to the benchmark value for plutonium solutions. For 235 U and 238 U, we find that for metal (fast) systems, the ENDF/B-VI data for 235 U tends to decrease k_{eff} while the 238 U data tends to increase k_{eff} . For a given assembly, the energy spectrum and material specifications will determine the net effect for k_{eff} . The HEU metal assemblies tend to show a slight decrease in k_{eff} when using the B-VI data due to 235 U. For the more thermal system of the water-reflected HEU sphere, the 235 U data increased k_{eff} . For the 235 U solution assemblies, the changes to the 235 U evaluation made very little difference. For the one mixed graphite and U(N)-reflected assembly, a large increase in $k_{\mbox{\tiny eff}}$ due to changes in the 238 U evaluation moved the calculated $k_{\mbox{\tiny eff}}$ much closer to the benchmark value. This result is most probably due to changes below 10 keV where the resonance region was re-evaluated and extended from 4 keV to 10 keV for ENDF/B-VI. The significance of this change indicates the need for more composite benchmarks to exercise as many different energy regions as possible. There is little change in $k_{\mbox{\tiny eff}}$ for the 239 Pu metal assemblies. For the solution assemblies, the changes in the 239 Pu evaluation tended to decrease $k_{\mbox{\tiny eff}}$, moving the value closer to the benchmark value. # V. Acknowledgments The author gratefully acknowledges the value of many useful discussions with Robert Little and Harold Rogers. The assistance of Judi Briesmeister and Art Forster is greatly appreciated in finalizing aspects of the MCNP specifications and interpreting the MCNP output. #### VI. References _____ - J. F. Briesmeister, Ed., "MCNP4B A General Monte Carlo N-Particle Transport Code," Los Alamos National Laboratory report LA-12625-M (1997). - 2 S. C. Frankle, "A Suite of
Criticality Benchmarks for Validating Nuclear Data," Los Alamos National Laboratory report LA-13594 (1999). - P. Jaegers and R. Sanchez, "Intermediate Neutron Spectrum Problems and the Intermediate Neutron Spectrum Experiment," Proceedings of the International Topical Meeting on Nuclear and Hazardous Waste Management (American Nuclear Society, La Grange Park, IL, 1996). - 4 "Cross Section Evaluation Working Group Benchmark Specifications," ENDF-202, Brookhaven National Laboratory report BNL 19302 (revised 1991). - "International Handbook of Evaluated Criticality Safety Benchmark Experiments," NEA Nuclear Science Committee, NEA/NSC/DOC (95)03, 1998 Edition, (http://wastenot.inel.gov/icsbep/handbook.html). - J. S. Hendricks, S. C. Frankle, and J. D. Court, "ENDF/B-VI Data for MCNP," Los Alamos National Laboratory report LA-12891 (1994). - 7 S. C. Frankle, "Spectral Measurements in Critical Assemblies: MCNP Specifications and Calculated Results," Los Alamos National Laboratory report, to be published in 1999. - 8 R. E. MacFarlane and D. W. Muir, "The NJOY Nuclear Data Processing System, Version 91," Los Alamos National Laboratory report LA-12740-M and UC-413 (1994). - 9 R. D. Mosteller, S. C. Frankle, and P. G. Young, "Data Testing of ENDF/B-VI with MCNP: Critical Experiments, Thermal-Reactor Lattices, and Time-of-Flight Measurements," *Advances in Nuclear Science and Technology* **24**, 131 (1997). This report has been reproduced directly from the best available copy. It is available electronically on the Web (http://www.doe.gov/bridge). Copies are available for sale to U.S. Department of Energy employees and contractors from— Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831 (423) 576-8401 Copies are available for sale to the public from— National Technical Information Service US Department of Commerce 5285 Port Royal Road Springfield, VA 22616 (800) 553-6847